

M070 – ESAME DI STATO DI ISTITUTO TECNICO INDUSTRIALE**CORSO DI ORDINAMENTO****Indirizzo: INFORMATICA****Tema di: INFORMATICA****(Testo valevole per i corsi di ordinamento e per i corsi sperimentali del Progetto “Sirio” – Informatica)**

Una società telefonica desidera dotarsi di un sistema informativo che consenta ai propri tecnici l'accesso on line ad una rubrica anagrafica dei contatti, in modo che ciascun componente del gruppo possa consultare in ogni momento le informazioni in essa contenute e all'occorrenza aggiornarle (inserire nuovi contatti, modificare o eliminare contatti esistenti).

L'Amministratore del sistema informativo dovrà ampliare il portale al quale accedono abitualmente i membri del gruppo aggiungendo questa nuova funzione: ogni componente dovrà essere autenticato dal sistema in uso mediante inserimento di credenziali (username e password) in modo da garantire un accesso sicuro alle informazioni per cui è autorizzato; le informazioni sono condivise tra più utenti del gruppo di lavoro.

Al fine di produrre periodicamente statistiche per ottimizzare il lavoro del gruppo si deve tenere traccia di ogni accesso al sistema, registrandone le informazioni essenziali (identificatore utente, data e ora di accesso, data e ora di fine sessione, ...) e le operazioni (consultazioni/aggiornamenti della rubrica dei contatti) svolte da ciascun utente autenticato; nel caso di operazioni di aggiornamento è opportuno mantenere anche lo stato della rubrica prima della variazione fino a che l'Amministratore del sistema validerà le modifiche e le renderà pubbliche.

Il candidato, fatte le opportune ipotesi aggiuntive:

1. produca un'analisi della realtà di riferimento ponendo attenzione sugli aspetti riguardanti la sicurezza del sistema informativo
2. progetti uno schema concettuale e il corrispondente schema logico del data base
3. realizzi la definizione delle relazioni in linguaggio SQL e le seguenti interrogazioni espresse in linguaggio SQL:
 - visualizzare l'elenco, in ordine alfabetico per denominazione, dei contatti di una determinata provincia
 - elencare, in ordine temporale, gli accessi effettuati da un membro del gruppo
 - calcolare e visualizzare il numero medio giornaliero di accessi in un determinato periodo di tempo
 - calcolare e visualizzare il numero totale di nuovi contatti inseriti, per ogni componente del gruppo
 - elencare le operazioni effettuate in un determinato giorno da ogni utente del gruppo di lavoro
 - visualizzare le informazioni del contatto più consultato nell'arco di una settimana
4. proponga una soluzione per l'amministrazione via web del sistema e codifichi in un linguaggio di programmazione a scelta un segmento significativo del progetto realizzato.

Durata massima della prova: 6 ore.

È consentito soltanto l'uso di manuali tecnici e di calcolatrici non programmabili.

Non è consentito lasciare l'Istituto prima che siano trascorse 3 ore dalla dettatura del tema.

Una soluzione «semplificata»

Come avviene ormai da diversi anni la traccia ministeriale richiede l'analisi e la progettazione di un database molto articolato che deve essere gestito, per la consultazione e l'aggiornamento, sia in ambiente locale (la sede della compagnia telefonica), sia via Internet. Le richieste della traccia sono molto dettagliate e articolate e richiederebbero per una soluzione completa da parte dello studente un tempo molto maggiore di quello a disposizione. Sicuramente il tema proposto, pur trattando argomenti che dovrebbero essere noti al candidato, sempre più adatto ad un progetto di ampio respiro da sviluppare in classe in un periodo di tempo piuttosto lungo che non per un tema di maturità. Infatti le richieste spaziano da un'analisi approfondita delle tematiche legate alla sicurezza e alla riservatezza delle informazioni, ad un progetto completo di database in cui le modalità di salvaguardia delle informazioni nel tempo sono lasciate a carico del candidato. Inoltre vengono richieste diverse query che richiedono la conoscenza approfondita delle possibilità offerte dal linguaggio SQL. Il punto numero 4, infine, allarga l'analisi alle tematiche relative alla gestione di un database remoto e alla realizzazione in Internet di un portale interattivo con accessi riservati, argomento che probabilmente da solo potrebbe rappresentare una parte cospicua della soluzione. Per questo motivo proporrò una soluzione "semplificata" che penso possa essere compatibile con il tempo a disposizione.

Da un punto di vista generale il problema risulta essere molto articolato in quanto richiederebbe un'analisi approfondita delle tecniche da utilizzare per garantire da una parte la sicurezza e la coerenza dei dati nel tempo, dall'altra la riservatezza delle informazioni che dovrebbero essere accessibili solo alle persone autorizzate. In particolare voglio accennare al fatto che, essendoci nel database informazioni riservate come le password, sarebbe opportuno registrare nel database dei dati crittografati definendo nel contempo l'algoritmo di codifica e decodifica. Inoltre occorre distinguere tra le operazioni di competenza dell'Amministratore (aggiunta e modifica dei dati relativi ai tecnici, assegnazione di userid e password iniziale, validazione delle modifiche ai dati dei contatti, ...) e quelle di competenza dei tecnici (modifica della propria password, consultazione e modifica dei dati relativi ai propri contatti, consultazione e/o modifica dei dati dei contatti degli altri componenti del proprio gruppo, ...) Infine occorre tener presente che nel lasso di tempo intercorrente tra l'accesso da parte di un tecnico per la modifica dei dati e la validazione della modifica stessa e della sua pubblicazione è indispensabile garantire l'integrità e la congruenza dei dati del database (un secondo tecnico non essendo a conoscenza delle modifiche apportate dal collega potrebbe tentare di apportarne altre che potrebbero risultare incompatibili con quelle del collega, dando origine ad un database inconsistente) Tutto ciò richiederebbe la gestione di diverse tabelle con accessi separati e dei permessi per i singoli componenti.

Per semplicità nella nostra soluzione ci atterremo alle seguenti ipotesi restrittive:

- Il database è relativo ad un unico gruppo di lavoro, per cui i tecnici hanno libero accesso a tutti i contatti;
- Non vengono prese in esame le problematiche legate alla crittografia dei dati e alla gestione delle password;
- Il sistema una volta accettata una modifica sui dati di un contatto ne impedisce l'accesso per modifica o cancellazione fino alla validazione da parte dell'Amministratore.

PREMESSE:

- IL TESTO DISTINGUE TRA (RIGA 2 e 3 DEL TESTO)
 - CONSULTARE \equiv QUERY
 - AGGIORNARE $\left\{ \begin{array}{l} \text{INSERT} \\ \text{UPDATE} \\ \text{DELETE} \end{array} \right.$ LE INFORMAZIONI
- IL BLOGGERS SI IPOTIZZA GIÀ ESISTENTE ED UTILIZZATO DA ALTRI MEMBRI DEL GRUPPO (NON PER FORZA TECNICI) E DALLO STESSO AMMINISTRATORE DEL SISTEMA INFORMATIVO (RIGA 5 e 6 DEL TESTO)
- IN CASO DI OPERAZIONI DI AGGIORNAMENTO (OSIA INSERT, UPDATE E DELETE PER PRIMO DETTO AL PUNTO 1) È OBBLIGATO MANTENERE LO STATO DELLA RUBRICA PRIMA DELLA VARIAZIONE FINO A CHE L'AMMINISTRAZIONE NON LE VALIDI (RIGA 12-13-14 DEL TESTO) E LE RENDA PUBBLICHE.
- NEVA SOLUZIONE PROPOSTA SI IPOTIZZANO OPERAZIONI DI CONSULTAZIONE (QUERY) ED AGGIORNAMENTI (INSERT, UPDATE E DELETE) PUNTUALI OSSIA RIGUARDANTI AL PIÙ UN RECORD ALLA VOLTA.

1 DIAGRAMMA E/R

NOTA BENE:

- L'attributo *Tipo U* dell'entità "Utente" può avere solo:
 - "Admin"
 - "Tecnico"
 - "Amministrato"
- L'attributo *Tipo Op* dell'entità "Operazioni" può avere solo:
 - "QUERY"
 - "INSERT"
 - "UPDATE"
 - "DELETE"
- L'attributo *Data Op* dell'entità "Operazioni" nel caso che *Tipo Op* valga "INSERT", "UPDATE" o "DELETE" contiene una stringa di testo così costruita

<CodFisc>#<Cognome>#<Nome>#<Desto>#<Indirizzo>#<Citta>#<Prov>
 PER PER RISPONDERE A QUESTA RICHIESTA AL PUNTO 3

2 SCHEMA RELAZIONALE

PAGE 2

(*) Utenti (Username, Password, CognomeU, NomeU, DataU, IndirizzoU, CittaU, ProvU, TiposU, CapU, TelU, CedfucU)

(*) Accesso (IDAccesso, DataINI sessione, OraINI sessione, DataFINE sessione, OraFINE sessione, Username1)
 con Username1 FOREIGN KEY sull'attributo chiave Username della relazione Utenti

ossia $VR_{Username1}(Accesso) \subseteq VR_{Username}(Utenti)$

(*) Operazione (IDoperazione, TiposOp, DataOp, IDAccesso1, Cedfuc1)

con IDAccesso1 FOREIGN KEY sull'attributo chiave IDAccesso della relazione Accesso
 con Cedfuc1 FOREIGN KEY sull'attributo chiave Cedfuc della relazione Contatto

ossia $VR_{IDAccesso1}(Operazione) \subseteq VR_{IDAccesso}(Accesso)$ TOTALITA' ASS. INVERSA
 " " " " " " TOTALITA' ASS. DIRETTA

(*) Contatto (Cedfuc, Cognome, Nome, Data, Indirizzo, Citta, Prov, Cap, Tel, Cedfuc)

(*) Gestore (Username2, Cedfuc2) MAPPING N:N Gestore

con Username2 FOREIGN KEY sull'attributo chiave Username della relazione Utenti
 con Cedfuc2 FOREIGN KEY sull'attributo chiave Cedfuc della relazione Contatto

ossia $VR_{Username2}(Gestore) \subseteq VR_{Username}(Utenti)$

$VR_{Cedfuc2}(Gestore) \subseteq VR_{Cedfuc}(Contatto)$

NOTA BENE : Nessun discorso sui vincoli più complessi, ma poter essere in grado di disegnarli

Esempio $DataINI sessione \leq DataFINE sessione$

e/oppure

$DataU < DataINI sessione$

e/oppure

$Data < DataINI sessione$

```
CREATE DATABASE miodb;
```

```
CREATE DOMAIN operazionedb AS char(6) CHECK
```

```
(operazionedb IN ("QUERY", "INSERT", "UPDATE", "DELETE"));
```

```
CREATE DOMAIN tipodiventi AS char(10) CHECK (tipodiventi IN ("Adm", "Tram", "Segretaria"));
```

```
CREATE TABLE Utenti
```

```
(
```

```
Username CHAR(10) NOT NULL,
```

```
Password CHAR(10) NOT NULL,
```

```
Cognome U CHAR(10) NOT NULL,
```

```
Nome U CHAR(10) NOT NULL,
```

```
Data U CHAR(10) NOT NULL
```

```
Indirizzo U CHAR(100) NOT NULL,
```

```
Citta U CHAR(20) NOT NULL,
```

```
Piva U CHAR(2) NOT NULL,
```

```
Tipo U tipodiventi NOT NULL,
```

```
Cap U CHAR(5) NOT NULL,
```

```
Tel U CHAR(20) NOT NULL,
```

```
Cell U CHAR(20) NOT NULL,
```

```
PRIMARY KEY (Username),
```

```
UNIQUE (Cognome U, Nome U, Data U),
```

```
);
```

```
CREATE TABLE Accesso
```

```
(
```

```
IDAccesso CHAR(10) NOT NULL,
```

```
DataINI JJJJJ Date NOT NULL,
```

```
OraINI JJJJJ Time NOT NULL,
```

```
DataFINE JJJJJ Date NOT NULL,
```

```
OraFINE JJJJJ Time NOT NULL,
```

```
Username I CHAR(10) NOT NULL,
```

```
PRIMARY KEY (IDAccesso),
```

```
FOREIGN KEY (Username I) REFERENCES utenti (Username) ON DELETE CASCADE
```

```
[CHECK (DataINI <= DataFINE)]
```

```
);
```

CREATE TABLE Operazioni

PAG 4

```
( IDOperazione Char(10) NOT NULL,  
  TipoOp Operazioni db NOT NULL,  
  DokOp Char(200) NOT NULL,  
  IDAccesso1 Char(10) NOT NULL,  
  CodFisc1 Char(16) NOT NULL,  
  PRIMARY KEY (IDOperazione),  
  FOREIGN KEY (IDAccesso1) REFERENCES Accesso (IDAccesso) ON DELETE CASCADE,  
  FOREIGN KEY (CodFisc1) REFERENCES Contatti (CodFisc) ON DELETE CASCADE  
);
```

CREATE TABLE Contatti

```
( CodFisc Char(16) NOT NULL,  
  Cognome Char(30) NOT NULL,  
  Nome Char(30) NOT NULL,  
  Data Date NOT NULL,  
  Indirizzo Char(100) NOT NULL,  
  Città Char(20) NOT NULL,  
  Prov Char(2) NOT NULL,  
  Cap Char(5) NOT NULL,  
  Tel Char(20) NOT NULL,  
  Cell Char(20) NOT NULL,  
  PRIMARY KEY (CodFisc),  
  UNIQUE (Cognome, Nome, Data)  
);
```

CREATE TABLE Clienti

```
( Usurname Char(10) NOT NULL,  
  CodFisc2 Char(16) NOT NULL,  
  PRIMARY KEY (Usurname, CodFisc2),  
  FOREIGN KEY (Usurname) REFERENCES Contatti (Usurname) ON DELETE CASCADE,  
  FOREIGN KEY (CodFisc2) REFERENCES Contatti (CodFisc) ON DELETE CASCADE  
);
```

4 SVOLGIMENTO QUERY

- PAG 5 -

Q1: VISUALIZZARE L'ELENCO, IN ORDINE ALFABETICO PER DENOMINAZIONE, DEI GRUATI DI UNA DETERMINATA PROVINCIA

```
Q1 = SELECT *
 FROM Contatto
 WHERE Plov = [Prov-Immense]
 ORDER BY Cognome [ASC], Nome [ASC];
```

Q2: ELENCARE, IN ORDINE TEMPORALE, GLI ACCESSI EFFETIVATI DA UN MEMBRO DEL GRUPPO

```
Q2 = SELECT *
 FROM Accesso
 WHERE Username = [Username-utente]
 ORDER BY DataIngresso [ASC], OraIngresso [ASC];
```

Q3: CALCOLARE E VISUALIZZARE IL NUMERO MEDIO GIORNALIERO DI ACCESSI IN UN DETERMINATO PERIODO DI TEMPO

```
Q3 = SELECT AVG (TempTab.TotAccessi) AS MediaAccessi
 FROM (SELECT COUNT(*) AS TotAccessi
 FROM Accesso
 WHERE DataIngresso >= [DataIn-Immense] AND
 DataUscita <= [DataFin-Immense]
 GROUP BY DataIngresso) AS TempTab;
```

Q4: CALCOLARE E VISUALIZZARE IL NUMERO TOTALE DI NUOVI GRUATI INSERITI, PER OGNI COMPONENTE DEL GRUPPO

```
Q4 = SELECT Cognome U, Nome U, COUNT(*) AS TotGrutati
 FROM Operazioni, Accesso, Utenti
 WHERE (IDAccesso = IDAccesso) AND (Username = Username)
 AND TipoOp = "INSERT"
 GROUP BY Cognome U, Nome U
 HAVING TipoU = "Tecnico";
```

Q5: ELENCARE LE OPERAZIONI EFFETUATE IN UN DETERMINATO GIORNO DA UN UTENTE DEL GRUPPO DI UNO

```
Q5 = SELECT Cognome U, Nome U, TipoOp
 FROM Operazioni, Accesso, Utenti
 WHERE (IDAccesso = IDAccesso) AND (Username = Username)
 AND TipoOp = "Tecnico"
 AND DataIngresso = [DataRiferimento-Immense];
```

Q6: VISUALIZZARE LE INFORMAZIONI DEL CONTATTO PIÙ CONSULTATO
 NELL'ARCO DI UNA SETTIMANA

```


Q6 = SELECT MAX (TempTabr.TotAccom) AS MaxAccom
FROM (SELECT COUNT(*) AS TotAccom
FROM Utenti, Accom, Operazioni, Contatti
WHERE (Utenti.UtenteID = Utenti.UtenteID) AND (IDAccom1 = IDAccom)
AND (CodFnc1 = CodFnc) AND TipoOp = "QUERY"
AND (DateINI Utente >= [DateINI Utente]
AND DateFINE Utente <= DateINI Utente + 7)
GROUP BY CodFnc) AS TempTabr
 
```

N.B. La query presenta forse solo il max di accor delle tipologie consultazione effettuate,

5 IMPLEMENTAZIONE PHP-MYSQL

MASCHERA DI LOGIN DELL'APPUNZIONE

IN UNA SEZIONE DELLA homepage del sistema, immagine di DUE PAGINE LA SEGUENTE MASCHERA DI LOGIN

ALL'ATO DELL'INSERIMENTO DI USER NAME e PASSWORD VALIDE per un TIP UTENTE = " TICINCO" L'APPUNZIONE PROVVE AL PRESENT delle valori delle utenti ed all' IN/ERT dei dati di Accom nella tabella Accom.

3) INOLTRE IE OK si Accede ad un'altra condella.php

home.php

Login Sec. Telefonia					
IN/ERT					
Cognome	Nome	Date	QUERY	OPERAZIONE	DELETT
POW	NOVA	8/9/11	?	*	X

Colore significativa
 A SECONDA di DIVER clicca si mostra le tabella operazioni

Questo punto richiederebbe uno sviluppo molto articolato che però a mio avviso va al di là delle possibilità fornite al candidato dal tempo a disposizione. Mi limiterò quindi ad indicare dei criteri di carattere generale.

Dato che viene richiesto la gestione dei contatti dati attraverso un portale, il database deve essere disponibile su un server on line. Per far ciò si può pensare di utilizzare uno dei tanti tool presenti sul mercato per generare la parte grafica e uno dei tanti linguaggi attualmente esistente per la realizzazione di pagine dinamiche per il codice.

Molte sono le opzioni disponibili per lo sviluppo della componente server-side. Nella soluzione che presentiamo, abbiamo deciso di utilizzare il linguaggio di programmazione PHP che consente di arricchire le pagine Web di codice script che sarà eseguito direttamente sul server.

In particolare, PHP consente di implementare un motore di scripting server side molto diffuso e multipiattaforma con un buon supporto della connettività verso database diversi (ad es. dBase, Oracle, MySQL) attraverso componenti standard.

Nello specifico ipotizzeremo di interfacciarsi verso un DBMS MySQL, anch'esso multipiattaforma e piuttosto semplice da utilizzare

Ovviamente, per potere utilizzare PHP è necessario aver installato sul proprio sistema un Web Server (come ad esempio Apache).

Riepilogando si è deciso di utilizzare quindi per la realizzazione del portale e del relativo servizio Web una piattaforma **WAMP** basata su

Sistema Operativo.: **Windows 2003 server**

Web Server: **APACHE**

Database Server: **MYSQL**

Linguaggio di programmazione lato server: **PHP**

mentre si utilizzerà il **linguaggio SQL** per la creazione delle tabelle e per le interrogazioni.

Esistono piattaforme complete open-source assolutamente gratuite che contengono il web server **APACHE**, il linguaggio di scripting lato server **PHP** ed il database relazionale **MYSQL**, (Ad esempio **EasyPHP**, **PHPMyAdmin** oppure **Apache2triad**) sia per ambiente **Windows** sia per ambiente **Linux**.

Naturalmente l'uso di una piattaforma **LAMP** (ossia con un operativo server anch'esso open source come **Linux**) sebbene da un lato porti l'indiscutibile vantaggio della totale gratuità rispetto agli alti costi di gestione della **Microsoft**, dall'altro può creare a tutti quegli utenti "non addetti ai lavori" che decidano di farne uso e che non abbiano un grosso livello di competenza tecnica informatica specifica più di qualche problemino di configurazione, di customizzazione e di utilizzo non sempre compatibili con le ragioni di efficienza aziendale

Infine va notato che per garantire un discreto margine di sicurezza, sarebbe opportuno far sì che le informazioni riservate, come ad esempio le password, non compaiano nel sorgente **HTML** della pagina, e che inoltre, tramite opportuni meccanismi, viaggino criptate attraverso la rete.

Immaginiamo che il portale già esista ed abbia come pagina iniziale il file **home.php**

Tale file ospita in un'apposita sezione una maschera di **LOGIN** all'area riservata che si effettua digitando negli appositi campi **USERNAME**, **PASSWORD** e scegliendo da una **LISTBOX** la voce "Tecnico. La pressione del tasto **OK** invoca il file **contatti.php** che si occupa di controllare se l'utente è autorizzato e nel caso lo sia ad inserire un record, con i campi opportunamente valorizzati, nella tabella "Accesso"

La pagina **contatti.php**, se l'utente è un tecnico autorizzato, gli permette di effettuare una qualsiasi delle operazioni possibili (consultazione ossia **QUERY** e/o aggiornamenti ossia **INSERT**, **UPDATE** o **DELETE**)

SCHEMA DI MASSIMA file contatti.php (senza dettagli HTML embedded)

```
<? php //Segnalatore di inizio codice PHP
/*****
/* Valorizzazione parametri del database */
/*****
$db_host = "62.154.198.216"; // IP ADDRESS del database server che ospita i dati
$db_user = "root";
$db_pswd = "1234"; //per semplicità la pswd è in chiaro e non crittografata
$db_name = "miodb";
/*****
/* Connessione al database */
/*****
$connessione = mysql_connect($db_host, $db_user, $db_pswd)
or die("Connessione non riuscita" . mysql_error());
/*****
/* Selezione del database */
/*****
mysql_select_db($db_name) or die("Selezione del database non riuscita" . mysql_error());
/*****
/* Preparazione della query SQL */
/*****
//occorre costruire nella variabile $query, secondo la sintassi SQL, la query di interesse che controlla se
//l'utente è un tecnico autorizzato all'ingresso
//SELECT *
//FROM Utente
//WHERE ( (Username = $_POST["USERNAME"]) AND (Password =$_POST["PASSWORD"]) AND
//(TipoU=$_POST["TIPOUTENTE"]) ) )
/*****
/* Esecuzione di una query SQL */
/*****
$resultato = mysql_query($query) or die("Query fallita" . mysql_error());
/*****
/* Calcolo del numero di occorrenze */
/*****
$numrighe=mysql_num_rows($resultato);
/*****
/* Visualizzazione delle occorrenze in una pagina HTML usando i relativi TAG in modo embedded (funzione "echo")*/
/*****
if ($numrighe == 1)
{
/*****
/* Ciclo sul numero di record trovati dalla query */
/*****
for ($i=0;$i<$numrighe;$i++)
{
// Esecuzione di un'altra query che prelevi tutti i record trovati nella tabella Contatti presenti nel db e che
// costruisca una opportuna tabella di riepilogo (usando i TAG HTML "table") che permetta di effettuare tutte
// le operazioni previste
}
}
else
{
echo "CREDENZIALI UTENTE NON RICONOSCIUTE<br>";
}
/*****
/* Liberazione delle risorse del risultato della query */
/*****
mysql_free_result($resultato) or die("Liberazione risorse fallita" . mysql_error());
/*****
/* Chiusura della connessione al database */
/*****
mysql_close($connessione) or die("Chiusura connessione fallita" . mysql_error());
?> //Segnalatore di fine codice PHP
```

In questo script abbiamo utilizzato la funzione che riceve come parametro il nome dell'host, il nome dell'utente e la password.

```
$connessione = mysql_connect($host, $ user, $ pswd)
```

per effettuare il collegamento con un host su cui gira un'istanza di MySQL.

Questa funzione restituisce un oggetto che rappresenta integralmente il nostro host e con il quale è possibile utilizzare la funzione

```
mysql_select_db($database,[ $connessione])
```

per selezionare l'istanza corretta del database (essenziale in quanto l'istanza del database server può contenere più di un database).

Dopo aver selezionato il database, è possibile effettuare query su qualsiasi tabella tramite le funzione

```
$risultato = mysql_query($query, [$connessione]);
```

A questo punto l'oggetto *\$risultato* contiene il risultato della query.

Per l'estrazione dei dati dalla select abbiamo utilizzato la funzione

```
mysql_result($risultato, $i, $nomecampo)
```

che restituisce i contenuti di una cella da un risultato MySQL dove l'argomento campo può essere l'indice della riga contenente tutti i dati. Per ottenere solo numeri di riga validi si è utilizzata la funzione

```
mysql_num_rows ( $risultato )
```

che restituisce il numero di righe in un risultato. Questo comando è valido solo per le istruzioni SELECT.

Questa query ha estratto tutti i record della tabella Utente e con le opportune istruzioni HTML li abbiamo visualizzati all'interno di una tabella.

Per terminare correttamente una sessione di interrogazione ad MYSQL dobbiamo utilizzare le funzioni


```
mysql_free_result ($risultato);
```

```
mysql_close ($connessione);
```

che rispettivamente libera tutta la memoria associata all'identificativo del risultato *\$risultato* e chiude la connessione al server MySQL associata all'identificativo di connessione *\$connessione* specificato permettendo eventualmente ad un altro client di utilizzarla.

Per quanto riguarda l'architettura di riferimento da utilizzare per accedere un database in rete per questa soluzione implementativa facciamo le seguente ipotesi di partenza:

- 1) consideriamo il modello concettuale di **networking** (ovvero tutto ciò che riguarda la comunicazione tra reti diverse) semplificato a 4 livelli;
- 2) consideriamo i **protocolli** di comunicazione della famiglia **TCP/IP**, il **browser** come client universale ed il **Web server** come server universale

Per semplicità implementativa, in caso di una quantità di dati non eccessivamente numerosa, possiamo implementare sia il Web server (ad esempio APACHE) sia il Database server (ad esempio MYSQL) sullo stesso nodo.

Sempre per semplicità e chiarezza possiamo fare in modo di utilizzare l'**SQL** come linguaggio standard di interrogazione e manipolazione di un database ed utilizzeremo anche un **server SQL relazionale** (ad esempio MYSQL).

Dato l'**ambiente client-server** così ipotizzato in un'architettura di **protocolli TCP/IP ed HTTP** possiamo utilizzare per sviluppare tutte le funzionalità previste dall'applicazione complessiva, la **programmazione lato server** ossia possiamo sviluppare una serie di programmi applicativi che andranno in esecuzione prevalentemente sul *server*, accettando le richieste dal client e fornendo a quest'ultimo i risultati dell'elaborazione sottoforma di pagine HTML;

Tra i linguaggi di programmazione lato server possiamo utilizzare il PHP ossia un **linguaggio di scripting lato server** (come PERL ed ASP). Un linguaggio di scripting si differenzia dai *linguaggi di programmazione veri e propri lato server* perché non ha vita *autonoma* ma può essere utilizzato *esclusivamente* in quel contesto.

Il PHP è un **linguaggio interpretato lato server**: infatti un **file di comandi PHP** è un classico esempio di programma interpretato lato server poiché infatti il Web server associa a tale file l'interprete PHP che deve essere mandato in esecuzione per poterne eseguire i comandi.

Per questo motivo è possibile avere *comandi PHP all'interno di pagine HTML* oppure *pagine PHP pure*.